GEOLOGY ### Physiographic Region The entire state of Missouri has three of the major physiographic provinces of the United States: the Central Lowlands, the Interior Highlands, and the Coastal Plains. The Gasconade River watershed lies within the Ozark Plateau of the Interior Highlands. Further subdivision of the Ozark Plateau places the watershed within the Salem Plateau whose elevation is between 1000 - 1400 feet above mean sea level. # Geology Surface geologic formations are composed of dolomite and sandstone of the Ordovician Age. All geologic formations in the watershed are part of the Canadian Series (MDNR 1979). Tributary streams and the main stem Gasconade River cut through a member of the Gunter Sandstone, the Gasconade Formation. This formation has many springs that contribute to the base flow of the main stem Gasconade River. As one moves out of the floodplain toward the uplands, the Gasconade Formation is replaced by the Roubidoux Formation that contains sandstone and cherty dolomite. Farther upland, within the headwaters of the Gasconade River are a composite of Smithville Formation, Powell, Cotter, and Jefferson City dolomites. Rocks in these formations tend to be more weathered with cracks, joints, and solution openings. ### Losing Streams A losing stream is defined as a stream that loses 30 percent or more of its flow into an aquifer within two miles of flow discharge (MDNR Clean Water Commission Water Quality Standards 10 CSR 20-7.01, 1994). Permeable rock type is responsible for the movement of water to subsurface levels. Most of the watershed has well sustained base flows. The karst topography causes losing portions in the Osage Fork, Roubidoux, North Cobb, Little Piney, Spring, and Mill creeks, and Gasconade River (MDNR 1986). Approximately 33 miles of the central portion of the Gasconade River comprises the longest losing segment in the watershed (Table 1). The Roubidoux, Corn, and Little Piney creeks have 16, 12.5, and 12 miles of losing stream, respectively. These subwatersheds are more densely populated with springs than other subwatersheds. #### Soil Associations The collective pattern of soils with their associated relief and drainage makes the Gasconade River watershed a unique natural landscape. The general soils map (Figure 2) is useful for planning on a large scale; more detailed maps can be found in NRCS county soil surveys for small scale planning, such as farm or field management or project site selection. The Gasconade Watershed traverses three land resource areas: Deep Loess Hills, Ozarks, and Ozark Border. The Deep Loess Hills is found mostly in the northwestern part of the state. Some of the soil deposits are found on ridgetops and broad uplands, but the thickest deposits of loess are found along river bluffs with decreasing thickness away from the bluffs. The Gasconade River has one association, Menfro-Winfield-Haymond, in this resource area along the Missouri River. The Ozarks Land Resource Area is found in the southern part of the state. Soils of this resource area cover a broader soil category and greater number of associations. Not only were soils formed in alluvium along narrow bottomland areas, but most soil formations were under forest vegetation with an occasional tall grassy open area or glade area. Ozark Border soils are located in the southeastern part of Missouri. This area was formed under the same conditions as the Ozarks. The bottomland areas tend to have gravelly alluvium soils rather than cherty alluvium soils. Both the Ozarks and the Ozark Border areas have fragipans that tend to restrict plant root growth. ## Soil Types The soil associations in the Gasconade River watershed have several major soil types. These soil types determine soil uses and the distribution of vegetation types. The Clarksville series consists of those soils found in level to steep terrain, steep-side slopes and narrow ridges, that has good drainage. Formed in a residuum cherty dolomite, the surface soils are a dark grayish-brown cherty dolomite. Deeper layers are a more pale to reddish silt loam and increase in clay content. Because of Clarksville's hazard for draughtiness, thus low moisture holding capacity, most of this series is forested. The Lebanon series are moderately well drained soils on level or sloping areas. Soil is silty in its upper layers and cherty fragipan in lower layers. The surface layers are dark grayish-brown silt loam and at a depth of about 24 inches is the fragipan. Clay content increases below 31 inches creating a strong-brown silty clay. Most of the soils are in pasture and some hardwood areas remain. Formed in cherty colluvium, the Viraton series consists of well drained soils with cherty fragipan. They are sloping to moderately steep. Surface layers are brown cherty silt loam. A cherty silty clay loam exists to 18 inches and a thick fragipan follows. Below the 18-inch fragipan is a yellowish-red silt loam. Like the Lebanon series low moisture holding capacity creates drought conditions. Idle areas and pasture make up most of this series. Found in floodplains, the Haymond series is very deep and well drained silt loam. Surface layers are dark grayish brown silt loam. Deeper layers vary only slightly in color. Flooded during brief periods, these soils are cultivated for corn, soybeans, and wheat, and some small areas are wooded. #### **Erosion Potential** The Soil Conservation Service (now know as the Natural Resources Conservation Service (NRCS)) in a 1977 National Erosion Inventory estimated that the soil loss from sheet erosion amounts to 2.7 tons/acres/year in the Gasconade River watershed (Anderson 1980). In the same survey, sheet and rill erosion, involving the removal of thin layers of soil from an area by water, and creating channels about 30 centimeters in depth, in the Gasconade River watershed did not exceed allowable limits of 2.5 - 5 tons/acre/year on pasture land; however, sheet and rill erosion did reach 18 - 24 tons/acre/year on tilled land (Anderson 1980). Twenty tons per year is equivalent to one-eighth of an inch of soil. For comparison, in forest soils, with many roots to maintain soil integrity, losses in the Gasconade River watershed are 0.25 - 0.5 tons/acre/year. Gully erosion problems, extreme soil losses causing trenches that exceed 30 centimeters in depth, are moderate in the Gasconade River watershed. Actual sediment reaching streams is low (0.8 tons/acre/year) in comparison to other watersheds in the state. #### Watershed Area The drainage of the Gasconade Watershed excluding the Big Piney River covers 1,797,130 acres or 2806.9 square miles (Table 2). The watershed is approximately 130 miles long. Considerably wider at the upper reaches, 50 miles wide, the watershed narrows north of the 38E latitude to approximately 10 miles in width (Vandike 1995). The major tributaries such as Third Creek, Roubidoux River, Little Piney Creek, Upper Osage Fork, and Lower Osage Fork have drainage areas of 64,910, 181,220, 190,720, 214,960, and 109,440 square miles, respectively. #### Stream Order Stream order was determined using a system of classification that was first defined by Horton (1945) and later modified by A. N. Strahler (1952). Strahler called all unbranched tributaries first-order streams; two first-order streams join to make a second-order stream, and so on downstream to the stream mouth. MDC East Central Region Fisheries personnel determined stream gradient and stream order (Table 7) from United States Geological Survey (USGS) 1:24,000-scale topographic maps (Table 3) for all third-order and greater streams within the Lower Gasconade River watershed (HUC # 10290203) and all fourth-order and greater streams within the Upper Gasconade River watershed (HUC # 10290201). ## Stream Gradient East Central Region Missouri Department of Conservation biologists collected elevation and distance data from USGS 7.5 minute topographic maps (usually 20-feet contours). Gradient by stream order and watershed were tabulated, measuring the vertical drop over a given distance for the number of streams that were fourth-order or greater. When comparing stream gradient between stream systems, the average value provides a useful means of summarizing this type of continuous data. Average gradient for the Upper Gasconade River watershed is 27.6 feet/mile, and the average gradient for the Lower Gasconade River watershed is 3.9 feet/mile. The last mile of the upper Gasconade River more than doubles in gradient from 101.1 feet/mile to 218.9 feet/mile. Little Piney Creek has an average gradient of 46.8 feet/mile. Roubidoux Creek has an average gradient of 6.9 feet/mile from its mouth to the confluence with the East Fork and West Fork Roubidoux Creek, which have average gradients of 60.1 and 58.1 feet/mile, respectively. The Osage Fork and Beaver Creek have gradients that average 25.7 and 20.1 feet/mile. Gradient plots are useful for understanding channel steepness in relation to geology. The relief of the land influences drainage, runoff, and other factors such as erosion. The gradient of the river decreases downstream, so the overall profile is a hyperbolic curve that decreases in gradient downstream (Figure 3). Within a watershed, gradient plots for all fourth-order or greater streams were created. A plot of the entire Gasconade River and its major tributaries shows relatively moderate gradient (Figure 3). Gradient of selected tributaries to Gasconade River. Table 1. Gasconade River watershed losing stream reaches sorted by county. Listed streams are over 5.0 miles in length. Compiled by the MDNR Division of Geology and Land Survey 1992. | Stream
Name | County | Length
of
Segment | Legal Start | Legal End | |-----------------------|---------|-------------------------|------------------------|------------------------| | Finn Creek | Dent | 5.0 | SE NE NE 6 35N 7W | SW NW SE 4 35N
8W | | Horse Creek | Dent | 5.0 | NE NE SW 32 35N
7W | SW SW NE 22 35N
8W | | Gasconade
River | Laclede | 33.7 | NW NW NE 11 35N
14W | SE SE NW 15 36N
12W | | Mill Creek | Laclede | 4.0 | SW SW SW 9 34N
15W | SE NE SW 1 34N
15W | | North Cobb
Creek | Laclede | 7.3 | NE NW NE 18 34N
15W | NE SW NE 2 33N
15W | | Osage Fork | Laclede | 6.0 | NE NW SW 7 32N
15W | NE NW NW 33 33N
15W | | Corn Creek | Phelps | 12.5 | SW SE NE 2 34N 9W | NE NE SE 35 36N
9W | | Little Piney
Creek | Phelps | 12.0 | SE SW SE 6 34N 8W | SW NW SE 4 35N
8W | | Roubidoux
Creek | Pulaski | 16.0 | SW NW SW 3 34N
12W | NW NE SW 8 36N
12W | | Collie
Hollow | Pulaski | 8.2 | NW SE NE 24 35N
13W | SE NW SE 17 36N
12W | | Smith
Branch | Pulaski | 9.0 | SW SE NE 8 34N
11W | NW SE SW 7 35N
11W | | Stiens Creek | Wright | 8.8 | SW SW SW 22 31N
15W | NW NE NE 22 32N
15W | |--------------|--------|-----|------------------------|------------------------| | Elk Creek | Wright | 5.0 | SW NE NW 8 31N
14W | NW SE NE 26 32N
14W | Table 2. Drainage area of major watersheds, Gasconade River watershed, Missouri (Watersheds in Missouri, USDA, NRCS, 1990). The hydrologic unit (HU) code - 10290201 and 10290203 - is the prefix to the 11-digit HU (USGS, NRCS) code. | USGS
Code | Watershed | Max.
Order | Area
(acres) | Area (sq. mi) | % of watershed | |--------------|--------------------------------------|---------------|-----------------|---------------|----------------| | 01-010 | Upper Gasconade River | 5 | 232,320 | 362.8 | 12.9 | | 01-020 | Beaver Creek | 5 | 85,120 | 132.9 | 4.7 | | 01-030 | Upper Osage Fork | 5 | 214,960 | 335.7 | 12.0 | | 01-040 | Lower Osage Fork | 5 | 109,440 | 170.9 | 6.1 | | 01-050 | Upper Gasconade River
Tributaries | 6 | 150,400 | 234.9 | 8.4 | | 01-060 | Roubidoux River | 5 | 181,220 | 283.1 | 10.1 | | 01-070 | Middle Gasconade
River | 6 | 155,520 | 242.9 | 8.7 | | 03-010 | Little Piney Creek | 5 | 190,720 | 297.9 | 10.6 | | 03-020 | Lower Gasconade River | 7 | 221,430 | 345.9 | 12.3 | | 03-030 | Third Creek | 5 | 64,910 | 101.4 | 3.6 | | 03-040 | Lower Gasconade River
Hills | 7 | 191,090 | 298.5 | 10.6 | | | Total Gasconade River watershed | | 1,797,130 | 2806.9 | | Table 3. .Gasconade River watershed (except Big Piney River) streams and the corresponding topographic maps that each stream flows through. | Stream Name | Торо Мар | |---------------------------------|---| | Gasconade River | Gasconade, Morrison, Fredericksburg, Pershing,
Goerlisch Ridge, Cooper Hill, Linn, Summerfield,
Paydown, Vienna, Nagogami Lodge, Newburg and
Dixon | | HUC ¹ # 10290203-040 | | | First Cr. | Gasconade, Pershing, Swiss | | -Brushy Fr. | Gasconade, Pershing | | -Unnamed Cr. | Gasconade, Pershing, Swiss, Hermann | | Unnamed Cr. | Swiss | | Unnamed Cr. | Fredericksburg | | Richland Cr. | Fredericksburg, Pershing | | Unnamed Cr. | Pershing | | Second Cr. | Pershing, Goerlisch Ridge, Rosebud | | -Puncheon Cr. | Pershing, Swiss | | Unnamed Cr. | Pershing, Swiss | | -Schulte Cr. | Goerlisch Ridge, Rosebud | | Unnamed Cr. | Fredericksburg | | Pin Oak Cr. | Cooper Hill, Goerlisch Ridge | | Hope Cr. | Fredericksburg | | Unnamed Cr. | Fredericksburg | | Contrary Cr. | Cooper Hill, Fredericksburg, Luystown | |--------------------|--| | Deer Slough | Cooper Hill, Linn | | Pointers Cr. | Cooper Hill, Linn | | -North Fork | Linn | | Owens Cr. | Cooper Hill, Linn | | Indian Cr. | Linn, Summerfield | | Swan Cr. | Linn, Westphalia East | | -Lake Ditch | Linn, Westphalia East | | Graveyard Br. | Linn, Westphalia East | | HUC # 10290203-030 | | | Third Cr. | Cooper Hill, Goelisch Ridge, Rosebud, Owensville
East | | -Little Third Cr. | Cooper Hill, Belle | | -Crider Cr. | Cooper Hill, Belle | | Old Bland Cr. | Belle, Owensville West | | Unnamed Cr. | Belle | | -Hunke Cr. | Goerlisch Ridge | | -Cedar Branch | Goerlisch Ridge, Owensville West, Owensville East | | Unnamed Cr. | Goerlisch Ridge, Owensville West | | -Brushy Branch | Goerlisch Ridge, Rosebud | | -Unnamed Cr. | Goerlisch Ridge, Rosebud | | Mistaken Cr. | Cooper Hill, Belle, Summerfield | |----------------------------|---------------------------------| | HUC # 10290203-020 | | | Brush Cr. | Linn, Westphalia East | | -Unnamed Cr. | Linn, Summerfield, Freeburg | | -Buchler Cr. | Westphalia East, Freeburg | | Bexten Br. | Westphalia East | | Unnamed Cr. | Summerfield | | Buck Elk Cr. | Summerfield, Belle | | Reichel Cr. | Summerfield, Freeburg | | Unnamed Cr. (Steuber Hol.) | Summerfield, Freeburg | | Whalen Cr. | Summerfield, Freeburg | | Unnamed Cr. | Summerfield, Paydown | | Hatchee Cr. | Summerfield, Belle | | Mill Cr. | Paydown | | -Unnamed Cr. | Paydown | | Long Cr. | Paydown | | Boardman Cr. | Paydown, Vienna, Freeburg | | Crumb Cr. | Vienna | | Indian Cr. | Vienna | | Irish Cr. | Vienna | | Cedar Cr. | Paydown | | Spring Cr. | Vienna, Paydown, Vichy, Rolla, Dillon | |---------------------------|---------------------------------------| | -Little Spring Cr. | Vichy, Paydown | | -Rocky Br. | Vichy | | -Mill Cr. | Vichy | | -Unnamed Cr. | Vichy | | -Unnamed Cr. | Vichy, Rolla | | Jim Cr. | Vienna, Nagogami Lodge | | Sweetwater Cr. | Nagogami Lodge | | Dry Cr. | Nagogami Lodge, Big Bend | | -Montague Cr. | Nagogami Lodge, Big Bend | | -Doyle Cr. | Nagogami Lodge | | -Unnamed Cr. | Nagogami Lodge, Big Bend | | Gaines Ford Br. | Nagogami Lodge, Vichy | | Unnamed Cr. (Bloom Hol.) | Nagogami Lodge, Vichy | | Camp Cr. | Nagogami Lodge, Vichy, Rolla | | -Mill Cr. | Nagogami Lodge, Newburg, Rolla | | Tick Cr. | Nagogami Lodge, Newburg, Rolla | | Unnamed Cr. (Clifty Hol.) | Nagogami Lodge, Big Bend | | -Little Clifty Cr. | Nagogami Lodge, Big Bend | | -Unnamed Cr. | Big Bend | | Duncan Cr. | Newburg, Dixon, Big Bend | | -Unnamed Cr. (Dobbs Hol.) | Newburg, Nagogami Lodge, Big Bend | |------------------------------------|---| | Mill Cr. | Dixon | | HUC # 10290203-010 | | | Little Piney Cr. | Newburg, Rolla, Kaintuck Hollow, Yancy Mills, Edgar Springs, Maples | | -Unnamed Cr. (Tater HolSmith Hol.) | Newburg, Dixon, Devils Elbow | | -Mill Cr. | Newburg, Kaintuck Hollow, Flat | | Unnamed Cr. (Kaintuck Hol.) | Kaintuck Hollow | | Unnamed Cr. (Hardester Hol.) | Kaintuck Hollow, Devils Elbow | | Unnamed Cr. (Deep Hol.) | Kaintuck Hollow | | -Unnamed Cr. | Newburg | | -Beaver Cr. | Rolla, Yancy Mills | | Little Beaver Cr. | Rolla | | Iron Ore Cr. | Rolla, Yancy Mills | | -Corn Cr. | Yancy Mills, Kaintuck Hollow, Flat, Edgar Springs | | -Kitchens Br. | Yancy Mills, Edgar Springs | | -Finn Br. | Yancy Mills, Lecoma | | -Horse Cr. | Edgar Springs, Anutt | | Bean Cr. | Edgar Springs, Anutt | | Unnamed Cr. | Edgar Springs, Anutt | | -Jackson Br. | Edgar Springs | | -Black Oak Cr. | Edgar Springs | |--|-----------------------------| | -Everywhere Br. | Edgar Springs | | -Sample Cr. | Edgar Springs, Maples | | -Unnamed Cr. | Maples | | -Unnamed Cr. | Maples | | -Unnamed Cr. | Maples | | Unnamed Cr. (Prewett Hol.) | Dixon | | HUC # 10290201-060 | | | Roubidoux Creek | Waynesville, Bloodland | | -unnamed, trib to Roubidoux., Sec.24 | Waynesville | | -unnamed, trib. to Roubidoux, Sec. 24 | Waynesville | | unnamed, trib. to unnamed, Sec. 35 | Waynesville | | -Burchard Hollow | Waynesville | | -Ballard Hollow | Waynesville | | -Smith Hollow | Waynesville, Bloodland | | unnamed cr., trib. to Smith Hollow, Sec 32 | Bloodland | | -York Hollow | Waynesville, Ozarks Springs | | -Elliot Hollow | Bloodland, Brownfield | | -Killman Hollow | Bloodland | | -Hurd Hollow | Bloodland | | -unnamed cr., trib. to Roubidoux, Sec. 3 | Bloodland, Brownfield | |--|-----------------------------| | -unnamed cr., trib. to Roubidoux, Sec. 14 | Bloodland, Roby | | -Muskgrave Hollow | Bloodland, Roby | | unnamed cr., trib. to Muskgrave Hollow | Bloodland, Roby | | -unnamed cr., trib. to Roubidoux Cr. | Roby | | -Rock Creek | Roby, Roubidoux | | Baker Branch | Roby | | unnamed cr., trib. to Rock | Roby | | unnamed cr., trib. to Rock | Roby | | -Prairie Creek | Roby, Winnipeg, Manes | | -unnamed Cr., trib. to Roubidoux | Roby | | -Dolittle Creek | Roby, Roubidoux, Winnipeg | | -Mill Creek | Roubidoux, Manes | | -Coghill Hollow | Roubidoux | | -Burkhart Branch | Roubidoux | | -Wolf Branch | Roubidoux | | West Fork Roubidoux Creek | Roubidoux, Huggins | | -unnamed cr., trib. to W. Fork Roubidoux Cr. | Roubidoux, Huggins | | -unnamed cr., trib. to W. Fork Roubidoux Cr. | Roubidoux, Huggins | | -unnamed cr., trib. to W. Fork Roubidoux Cr. | Roubidoux, Huggins | | East Fork Roubidoux Creek | Roubidoux, Success, Bucyrus | | -Carr Branch | Roubidoux, Success | |--|----------------------------| | -unnamed cr., trib. to E. Fork Roubidoux Cr. | Success | | HUC # 10290201-070 | | | Weeks Creek | Devils Elbow | | Jones Creek | Dixon, Hancock | | Clemens Creek | Hancock | | Bell Creek | Hancock | | -Sewell Creek | Hancock | | -Middle Creek | Hancock | | unnamed, trib to Gasco. R., Sec. 5 | Hancock | | Grills Hollow | Waynesville | | Sawmill Creek | Waynesville | | Tower Hollow | Waynesville | | Collie Hollow | Ozarks Springs, Brownfield | | -unnamed cr., trib. to Collie Hollow | Ozarks Springs | | Crumley Br. | Crocker | | Snake Creek | Ozark Springs, Crocker | | unnamed cr., trib. to Gasco. R., Sec. 35 | Ozark Springs | | Laquey Hollow | Ozark Springs, Brownfield | | -unnamed cr., trib. to Laquey Hollow | Ozark Springs, Richland | | -unnamed cr., trib. to Laquery Hollow | Ozark Springs | | <u></u> | | |--|------------------------------| | -unnamed cr., trib. to Laquery Hollow | Ozark Springs | | unnamed cr., trib. to Gasco. R., Sec. 14 | Waynesville | | Duck Creek | Richland | | Bear Creek | Stoutland, Richland, Oakland | | -Sandy Creek | Richland, Stoutland | | -unnamed cr., trib. to Bear Cr. | Stoutland, Oakland | | -Spud Hollow | Stoutland, Oakland | | unnamed cr., trib. to Gasco. R., Sec. 16 | Richland | | HUC # 10290201-050 | | | Prairie Creek | Drynob, Brownfield | | Bell Branch | Drynob, Brownfield | | Core Creek | Drynob, Brownfield | | unnamed cr., trib. to Gasco. R., Sec 1 | Brownfield | | unnamed cr., trib. to Gasco. R., Sec 1 | Brownfield | | Cantrel Hollow | Brownfield | | unnamed cr., trib. to Gasco. R., Sec 14 | Brownfield | | unnamed cr., trib. to Gasco. R., Sec 22 | Brownfield | | Nelson Creek | Brownfield, Winnipeg | | -unnamed cr., trib. to Nelson Br., Sec. 30 | Winnipeg | | unnamed cr., trib. to Gasco. R., Sec. 34 | Winnipeg, Drew | | Kuhn Creek | Winnipeg | | Mill Creek | Winnipeg | |--|--| | -unnamed cr., trib to Mill Ck., Sec. 24 | Winnipeg | | Big Sleepy Hollow | Winnipeg, Drew | | Burnt Cabin Hollow | Winnipeg, Drew | | Pine Creek | Winnipeg, Manes | | Norris Creek | Winnipeg, Manes | | unnamed cr., trib. to Gasco. R., Sec. 30 | Drew | | unnamed cr., trib. to Gasco. R., Sec. 6 | Drew | | unnamed cr., trib. to Gasco. R., Sec. 7 | Competition, Manes | | Elk Creek | Competition, Fuson | | -unnamed cr., trib. to Elk Cr., Sec. 25 | Competition | | -unnamed cr., trib. to Gasco. R., Sec. 8 | Competition, Grovespring | | -Scotts Branch | Competition, Grovespring, Hartville | | Crooked Creek | Fuson, Hartville | | Dry Creek | Fuson, Dawson | | Greene Hollow | Fuson, Dawson | | Garner Hollow | Fuson | | HUC # 10290201-040 | | | Osage Fork, trib. to Gasco. R. | Drynob, Oakland, Drew, Russ, Grovespring | | -Murrel Hollow | Drynob | | -Similin Creek | Drynob | |---|---| | -Mill Creek | Drynob, Oakland | | unnamed cr., trib. to Mill Cr., Sec. 1 | Oakland | | unnamed cr., trib. to Mill Cr., Sec. 1 | Oakland | | Morgan Hollow | Oakland | | Abbott Hollow | Oakland | | -North Cobb Creek | Drynob, Drew, Russ, Brush Creek, Oakland, Lebanon | | Bee Branch | Oakland, Drew, Russ | | unnamed cr., trib. to N. Cobb Cr., Sec 34 | Russ | | unnamed cr., trib. to N. Cobb Cr., Sec 27 | Russ, Oakland | | South Fork North Cobb Creek | Oakland, Russ, Brush Creek | | unnamed cr., trib to N. Cobb Cr., Sec 30 | Oakland, Lebanon | | -Core Creek | Drynob, Drew | | -Walker Hollow | Drynob, Drew | | -Little Cobb Creek | Drew | | -Cobb Creek | Drew, Grovespring | | HUC # 10290201-030 | | | -Stein Creek | Russ, Grovespring, Hartville | | Barn River | Russ, Grovespring | | unnamed cr., trib. to Stein Cr., Sec 22 | Grovespring, Hartville | | -Sharpe Hollow | Russ | |--|--------------------------------------| | -Brush Creek | Russ, Brush Creek | | Wildcat Hollow | Brush Creek | | unnamed cr., trib. to Brush Cr., Sec. 26 | Brush Creek | | Selvage Creek | Brush Creek | | -unnamed cr., trib. to Brush Cr., Sec 32 | Brush Creek | | -unnamed cr., trib. to Osage Fk., Sec. 6 | Russ, Brush Creek | | -Parks Creek | Russ, Grovespring, Rader, Hartville | | Rocky Hollow | Rader | | Buttrom Creek | Grovespring, Rader, Duncan | | unnamed cr., trib. to Brush Cr., Sec. 30 | Grovespring, Rader, Duncan | | -unnamed cr., trib. to Osage Cr., Sec. 15 | Rader, Lebanon | | -Panther Creek | Rader, Niangua | | Salem Springs Creek | Niangua, Phillipsburg | | unn'd cr., trib. to Salem Springs Cr., Sec. 11 | Phillipsburg | | -Myers Branch | Rader | | -Little Bowen Creek | Niangua | | -Bowen Creek | Niangua | | -Cantell Creek | Niangua, Rader, Duncan, Mansfield NW | | Hyde Creek | Rader, Duncan, Hartville | | unnamed cr., trib. to Cantell Cr., Sec. 18 | Duncan, High Prairie | | -Hannah Creek | High Prairie, Mansfield | |--|---| | -unnamed cr., trib. to Osage Cr., Sec. 17 | High Prairie | | HUC # 10290201-020 | | | Beaver Creek | Competition, Manes, Dawson, Mountain Grove North,
Cabool | | -Moore Hollow | Manes | | -Flanery Branch | Manes | | -unnamed cr., trib to Beaver Cr., Sec 24 | Manes | | -Hattie Hollow | Dawson | | -North Fork Beaver Creek | Dawson, Huggins | | Sycamore Creek | Dawson, Huggins | | -Williams Branch | Mountain Grove North, Cabool NW | | -Hillhouse Hollow | Competition, Fuson | | HUC # 10290201-010 | | | Whetstone Creek | Fuson, Owens, Mountain Grove North, Mountain Grove South | | -Dove Creek | Fuson, Dawson, Mountain Grove North | | Prairie Hollow | Dawson | | -unnamed cr., trib to Whetstone Cr., Sec. 16 | Mountain Grove North | | -East Whetstone Creek | Mountain Grove North | | Drake Creek | Mountain Grove North | | -unnamed cr., trib. to Whetstone Cr., Sec 28 | Mountain Grove North, Owens, Norwood | | Coon Creek | Fuson, Hartville | |--|--| | Clark Creek | Fuson, Owens, Norwood | | -Carter Branch | Owens | | -unnamed cr., trib to Clark Cr., Sec. 25 | Owens | | Indian Creek | Fuson, Hartville | | -Brush Creek | Fuson, Hartville | | Evening Shade Branch | Fuson, Owens | | Woods Fork | Fuson, Hartville, Mansfield NE, Duncan, Mansfield NW | | -Prairie Branch | Mansfield NE, Hartville | | -Little Creek | Hartville | | -Bowman Creek | Hartville, Duncan | | Campbell Branch | Mansfield NE, Owens | | Quillen Branch | Owens | | Gasconade River (Lick Fork) | | | -Wolf Creek | Mansfield NE, Mansfield | | Long Hollow | Mansfield NE, Owens | | Spence Creek | Mansfield NE, Mansfield | | Fry Branch | Mansfield NE, Mansfield, Norwood | | -Buck Hollow | Mansfield NE, Mansfield NW | | -Baker Creek | Mansfield NE, Mansfield NW, Cedar Gap | | -Rippee Hollow | Mansfield NW | |---|--------------| | unnamed cr., trib. to Rippee Creek, Sec 4 | Mansfield NW | | -unnamed cr., trib. to Gasco. R. (Lick), Sec 27 | Mansfield NW | | 1 Hydrologic Unit Code | |